

'True Gods of Sound and Stone'

The Many Crossings of Patrick Kavanagh's On Raglan Road

Sørensen, Bent

Published in:
The Crossings of Art

Publication date:
2013

Document Version
Early version, also known as pre-print

[Link to publication from Aalborg University](#)

Citation for published version (APA):
Sørensen, B. (2013). 'True Gods of Sound and Stone': The Many Crossings of Patrick Kavanagh's On Raglan Road. In C. Armstrong, R. Moi, & B. Boyce (Eds.), *The Crossings of Art: Aesthetics and Culture in Ireland* Peter Lang Publishing Group.
<http://www.peterlang.com/index.cfm?event=cmp.ccc.seitenstruktur.detailseiten&seitentyp=produkt&pk=74481>

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal -

Take down policy

If you believe that this document breaches copyright please contact us at vbn@aub.aau.dk providing details, and we will remove access to the work immediately and investigate your claim.

Ruben Moi • Brynhildur Boyce • Charles I. Armstrong (eds)

The Crossings of Art in Ireland

Oxford, Bern, Berlin, Bruxelles, Frankfurt am Main, New York, Wien, 2014. 311 pp., 16 coloured ill., 3 b/w ill.

Reimagining Ireland. Vol. 53

Edited by Eamon Maher

pb. ISBN 978-3-0343-0983-7

eBook ISBN 978-3-0353-0565-4

CHF 63.– / €^D 56.20 / €^A 57.80 / € 52.50 / £ 42.– / US-\$ 68.95

CHF 66.40 / €^D 62.48 / €^A 63.– / € 52.50 / £ 42.– / US-\$ 68.95

The essays in this volume explore interartistic connections in Irish literature, drama, film and the visual arts. Within modern and postmodern culture, innovation is often driven by surprising interrelations between the arts, and this book offers a discussion of this phenomenon and analyses a number of artworks that move across disciplines. Several contributors examine the concept of *ekphrasis*, looking at how Irish writers such as Seamus Heaney, John Banville, Paul Muldoon, Ciaran Carson, Patrick Kavanagh, W.B. Yeats and Samuel Beckett have responded to the visual arts. Others explore interartistic 'crossings' in the drama of Brian Friel, in James Barry's eighteenth-century Shakespeare paintings and in contemporary Irish film. Together, the essays present a fresh perspective on Irish artistic culture and open up new avenues for future study.

CONTENTS: Róisín Keys: Brian Friel's *Performances*: Meaning in an Intermedial Play • Anne Karhio: Between Text, Video and Performance: Landscape in Pamela Brown's 'Ireland Unfree' • Bent Sørensen: 'True Gods of Sound and Stone' – The Many Crossings of Patrick Kavanagh's *On Raglan Road* • Seán Crosson: 'All this must come to an end. Through talking': Dialogue and Troubles Cinema • Fionna Barber: Visual Tectonics: Post-millennial Art in Ireland • Stuart Sillars: James Barry's Shakespeare Paintings • Charles I. Armstrong: Proud and Wayward: W. B. Yeats, Aesthetic Engagement and the Hugh Lane Pictures • Britta Olinder: John Hewitt and the Sister Arts • Erik Tønning: The Christ

Disbelieved by Beckett: Christian Iconography in Samuel Beckett's Work • Joakim Wrethed: 'A Momentous Nothing': The Phenomenology of Life, Ekphrasis and Temporality in John Banville's *The Sea* • Eugene O'Brien: 'A Shabby Old Couple': Seamus Heaney's Ekphrastic Imperative • Ruben Moi: Verse, Visuality and Vision: The Challenges of Ekphrasis in Ciaran Carson's Poetry • Anthony W. Johnson: The Adoration of the Maggot: A Muldonic Coronation.

RUBEN MOI is Associate Professor at UiT The Arctic University of Norway. He has published widely on writers such as Seamus Heaney, Paul Muldoon, Derek Mahon, T.S. Eliot, Samuel Beckett, Martin McDonagh and Irvine Welsh.

BRYNHILDUR BOYCE holds a PhD in English Literature from Goldsmiths, University of London. She has taught at Goldsmiths and at the University of Iceland and has published a number of essays on Samuel Beckett, including an essay in *Irish Studies Review* that won the 2009 British Association for Irish Studies Postgraduate Prize.

CHARLES I. ARMSTRONG is Head of the Department of Foreign Languages and Translation and Professor of British Literature at the University of Agder. He is the author of *Figures of Memory: Poetry, Space and the Past* (2009) and *Romantic Organicism: From Idealist Origins to Ambivalent Afterlife* (2003). He also co-edited *Crisis and Contemporary Poetry* (2011) and *Postcolonial Dislocations: Travel, History, and the Ironies of Narrative* (2006).

Our prices are recommended sales prices and do not include postage and handling. Prices are subject to change without notice. We allow a 5% discount for library orders. €^D includes VAT – valid for Germany and EU customers without VAT Reg No • €^A includes VAT – valid for Austria

I order:

R. Moi • B. Boyce • C. I. Armstrong (eds)

The Crossings of Art in Ireland

pb. ISBN 978-3-0343-0983-7

CHF 63.– / €^D 56.20 / €^A 57.80 / € 52.50 / £ 42.– / US-\$ 68.95

Copy

Method of Payment:

☐ Invoice

☐ VISA

☐ Eurocard/MasterCard

Card Number CVV/CVC

Exp. Date Card Holder

Signature

PLEASE SEND YOUR ORDER TO:

Peter Lang AG • International Academic Publishers
Moosstrasse 1 • P.O. Box 350 • CH-2542 Pieterlen • Switzerland

Tel. +41 (0)32 376 17 17 • Fax +41 (0)32 376 17 27
info@peterlang.com • www.peterlang.com

Address

Date

Signature